spread a vision of hope as we stand with people from around the world to face the challenges of HIV/AIDS with courage and determination. Together, we can build a better future for all.

Now, Therefore, I, George W. Bush, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim December 1, 2005, as World AIDS Day. I urge the Governors of the States and the Commonwealth of Puerto Rico, officials of the other territories subject to the jurisdiction of the United States, and the American people to join me in appropriate activities to remember those who have lost their lives to this deadly disease and to comfort and support those living with HIV/AIDS.

In Witness Whereof, I have hereunto set my hand this first day of December, in the year of our Lord two thousand five, and of the Independence of the United States of America the two hundred and thirtieth.

George W. Bush

[Filed with the Office of the Federal Register, 10:25 a.m., December 2, 2005]

NOTE: This proclamation was published in the *Federal Register* on December 5.

Remarks on Signing Legislation To Place a Statue of Rosa Parks in the National Statuary Hall at the United States Capitol

December 1, 2005

The President. Welcome. Please be seated. Thank you all for being here. Laura and I thank you for joining us on this special day.

Fifty years ago, an African American woman named Rosa Parks helped set in motion a national movement for equality and freedom when she refused a bus driver's order to give her seat to a white man. The bill I'm about to sign calls for a statue of Rosa Parks to be placed in the Capitol's National Statuary Hall.

By placing her statue in the heart of the Nation's Capitol, we commemorate her work for a more perfect union, and we commit ourselves to continue to struggle for justice for every American.

I'm honored the Secretary of State has joined us as well as Secretary Alphonso Jackson. I want to thank the bill sponsors, Jesse Jackson, Jr.—I see you brought some of your family with you—[laughter]—Senator John Kerry, Senator Thad Cochran, Senator Dick Lugar joining us as well.

I'm proud that Bruce Gordon is here. He's the president and CEO of the NAACP. Thanks for joining us, Bruce. I want to thank all the civil rights leaders who've joined us as well. I particularly want to say thanks to Elaine Steele, representative of the Rosa Parks Institute.

Elaine Eason Steele. Right here.

The President. Thank you. Welcome. We've got a seat for you.

It's great to see Dr. Dorothy Height as well. Welcome, Dr. Height. I want to thank all of Rosa Parks' family who have joined us as well. You're kind to come.

Rosa Parks was the daughter of the South who worked as a seamstress at a department store in a Montgomery, Alabama. On December 1, 1955, she boarded a city bus. Under local and State law, African Americans had to give up their seats if any white people were standing. But after a lifetime of discrimination and a hard day's work, Rosa refused. As she would say later, quote, "I wasn't tired physically or no more tired than I usually was at the end of a working day. No, the only tired I was, was tired of giving in."

By refusing to give in, Rosa Parks showed that one candle can light the darkness. Like so many institutionalized evils, segregation ultimately depended on public accommodation. Like so many institutionalized evils, once the ugliness of these laws was held up to the light, they could not stand. Like so many institutionalized evils, these laws proved no match for the power of an awakened conscience, and as a result, the cruelty and humiliation of the Jim Crow laws are now a thing of the past.

By refusing to give in, Rosa Parks helped inspire a nationwide effort for equal justice under the law. When she refused to yield her seat, Mrs. Parks was arrested, convicted of violating the segregation laws, and fined \$10, plus \$4 in court fees. Her arrest sparked a boycott of the Montgomery bus lines by its black passengers and the formation of a local association of African Americans led by a young preacher named Martin Luther King, Jr. The boycott ended more than a year later after the Supreme Court struck down segregation on buses. What had begun as a simple act of civil disobedience ended up galvanizing the modern movement for civil rights

By refusing to give in, Rosa Parks called America back to its founding promise of equality and justice for everyone. When the police officer boarded the bus and told the seamstress that he had to arrest her, he explained that the law was the law. Rosa and the black ministers who defended her invoked more than the law; they invoked the Constitution and pointed to a higher law. Our Declaration of Independence makes clear that the human right to dignity and equality is not a grant of Government. It is the gift of the Author of Life. And by holding our Nation true to the words of its founding document, Rosa Parks helped her fellow African Americans claim their God-given freedoms and made America a better place.

Eventually the civil rights movement would succeed in persuading Congress to pass more sweeping legislation that dealt with voting rights and discrimination in public places and school segregation, and the United States Congress should renew the Voting Rights Act of 1965.

Dr. King liked to say that our Civil Rights Act was written in the streets by the citizens who marched for justice and equality. And on this day, we remember the great inspiration this movement drew from the quiet courage shown by an Alabama woman riding home on a Cleveland Avenue bus.

It is fitting that this America hero will now be honored with a monument inside the most visible symbol of American democracy. We hope that generations of Americans will remember what this brave woman did and be inspired to add their own contributions to the unfolding story of American freedom for all.

And now it's my honor to sign the bill that will make Rosa Parks the first African American woman to be honored with a statue in our Nation's Capitol. Note: The President spoke at 10:33 a.m. in Room 450 in the Dwight D. Eisenhower Executive Office Building. In his remarks, he referred to Elaine Eason Steele, co-founder, Rosa and Raymond Parks Institute for Self Development; and civil rights leader Dorothy I. Height. H.R. 4145, approved December 1, was assigned Public Law No. 109–116.

Remarks on Lighting the National Christmas Tree

December 1, 2005

Thank you all very much. Welcome to the Christmas Pageant of Peace. Laura and I are so honored to join you all. The lighting of the National Christmas Tree is one of the great traditions in our Nation's Capital. Each year, we gather here to celebrate the season of hope and joy and to remember the story of one humble life that lifted the sights of humanity.

Santa, thanks for coming. [Laughter] Glad you made it. I know you've got a lot of commitments this time of year. By the way, we have a lot of chimneys in the White House—[laughter]—if you're looking for something to do. I appreciate all our entertainers. Thanks for being here. This is a fantastic evening.

I want to thank Peter Nostrand, who is the chairman of the Christmas Pageant of Peace, and John Betchkal, all the members of the board. I appreciate Secretary of the Interior Gale Norton, other members of my Cabinet who are here. I appreciate the Members of Congress who have come.

I particularly want to give a special thanks to the National Parks Service Director Fran Mainella and all the good folks who work for the National Parks Service. Reverend Martin, thank you very much as well.

Christmas is a time to rejoice and to give thanks for the blessings of the season and for the blessings that surround us every day of the year. We also remember that we have a responsibility to help those in need. America is a compassionate and generous land, and acts of kindness toward others fulfill the spirit of the season.

As we approach Christmas in this time of war, we pray for freedom and justice and peace on Earth. In his Christmas Eve address